CV-SALTS Overview & Improving Drinking Water

Jeanne Chilcott Environmental Program Manager

Overview

CV-SALTS is in the home stretch of a 10-year stakeholder effort

- State, Federal, local agencies, discharger community, EJ and DAC representatives
- Comprehensive Salt and Nitrate
 Management Plan
- Environmental and Economic
 Sustainability

Central Valley Salt Issues

More salt enters the region than leaves

- Impacts (current/legacy)
 - Agricultural Production
 - Drinking Water Supplies
- Economic Cost
 - Direct Annual: \$1.5 Billion
 - Statewide annual income impact: \$3.0 Billion
- Diverse Sources

Central Valley Nitrate Issues

- Legacy/Current Conditions
- Direct Impacts
 - Drinking Water Supplies
- Economic Costs
 - Treatment
 - Alternate Supply
- Diverse Sources

SNMP Implementation Strategy Two Primary Goals

Assure Safe Drinking Water and

Sustain the Agricultural Economy

Either we achieve both or get neither: our focus needs to be on solving each other's problems

SNMP Implementation Strategy Two Primary Goals

- Given these goals, the SNMP must provide a...
 - Mechanism to implement alternative water supplies
 - Means to legally authorize discharges from modern farming practices
 - Strategy to prevent further water quality degradation
 - Implementable plan to restore degraded groundwater where it is reasonably feasible and practicable to do so

Regional Board Existing Regulation

- Existing options
 - Strict compliance with water quality standards, OR
 - Prohibit the discharge
- Enforcement authority: provide replacement water
 - Cleanup and Abatement Orders do not authorize the discharge to continue
 - Without a permit <u>that can be complied with</u>, commercial ag cannot continue

SNMP New Tools and Options

Alternative Compliance Program

- Specific Conditions to allocate assimilative capacity or grant discharge exceptions
 - Phase 1: Safe drinking water supplies
 - Short and long-term solutions
 - Phase 2: Achieve salt/nitrate balance
 - On-going: timeframe/costs vary
 - Phase 3: Restore Groundwater Quality
 - Where feasible and practicable

SNMP Implementation Strategy How the SNMP Will Work

Form Local Management Zones

- Discharger/StakeholderProposed
- Three Phases/Risk Based
 - Safe Drinking Water
 - Balance
 - Restoration
- Local Solutions
- Economy of Scale
- Dovetails with SGMA

SNMP Implementation Strategy How the SNMP Will Work

- All existing regulatory options remain (WDRs, NOVs, TSOs, CAOs, Prohibitions), but...
- Additional tools and options to help solve problems
 - Incentivize local solutions and encourage early implementation
 - Regional Board with State Board oversight will decide when and where to apply options

Services Provided/Accomplishments

Data Compilation and Modeling

- ✓ Conceptual Model
- ✓ GIS Beneficial Use/ AGR Zone Efforts

Beneficial Use

- Tulare Lake Groundwater
- MUN in Ag Dominated Water bodies
 Water Quality Objectives
- ✓ Aquatic Life
- ✓ Stock Watering
- Salt Effects on Irrigated Ag
- ✓ Salt Effects on MUN
- Lower San Joaquin River

Implementation

- SSALTS (Accumulation/Transport)
- NIMS (Nitrate Management Strategy)
- Alternate Compliance Strategy (Management Zone)

Regional Board Regulatory Priorities Next Steps

- In June, the Central Valley Water Board will consider a big package of policy ideas and recommendations
- If we receive the Board's endorsement, we will formalize those ideas through formal Basin Plan amendments
- Not simple, but we are working to be sure it is implementable

Cumulative Funding and Costs

Salt Management Alternatives (SSALTS)

- Central to all evaluated salt management alternatives is a regulated Central Valley brine line
- Concept level analysis completed
 - Alternative Central Valley routes
 - Preliminary Brine Discharge
 Alternatives
 - Via existing East Bay Municipal Utility District outfall
 - Via an alternative outfall to San Francisco Bay
 - Concept-level cost estimate –
 Capital and O&M

Conceptual Level Costs for Regulated Brine Line Alternative – Outfall to San Francisco Bay

Implementation of this alternative would yield product water with an estimated value of \$909M/year

Nitrate Management Alternatives Nitrate Implementation Measures Study (NIMS)

Management Zone Scale: Pump, Treat & <u>Reinject</u>. Ambient nitrate at 12 mg/L; Treat to 1 mg/L

•	9
< 10 mg/L	40 years —
< 8 mg/L	90 years
< 5 mg/L	210 years
< 4 mg/L	220 years

Pump, Treat, Re-inject
Management Zone Scale

Management Zone Scale: Pump, Treat & <u>Serve</u>. Ambient nitrate at 12 mg/L; Treat to meet potable water requirements

< 10 mg/L 130 years

SNMP Implementation Strategy SNMP Development Process

- The CV-SALTS process has been incredibly hard because it is complex and our goals are so ambitious
 - We are dealing with salt and nitrate, surface water and groundwater, point and non-point sources and existing and legacy loads
- Everyone understands that meeting our goals to enure a drinking water supply while sustaining our agricultural economy depends on us getting this done

Regional Board Regulatory Priorities Defining Success

- We have acknowledged significant implementation realities, the phased and prioritized implementation strategy needed will have a long timeline associated with success
 - First, focus resources on providing safe drinking water
 - Second, continue BPTC to limit further degradation and assure long-term sustainability
 - Third, implement large-scale projects to restore groundwater quality to the to best of our ability.